RDTR NO. 99 August 1967 ## ADVANCED CASTABLE FLARE ILLUMINANT Thiokol Chemical Corporation Wasatch Division Brigham City, Utah This work was sponsored jointly by the U. S. Air Force and the U. S. Navy. Funds were provided by the Air Force Armament Laboratory, Illumination Branch, Eglin Air Force Base, Florida by MIPR PG-6-58 and the Research and Technology Ordnance Administrator, Naval Air Systems Command, Washington, D. C. This document has been approved for public rolesse and sale; its distribution is unlimited. #### U. S. Naval Ammunition Depot Crane, Indiana 47522 RDTR NO. 99 August 1967 #### ADVANCED CASTABLE FLARE ILLUMINANT Thiokol Chemical Corporation Wasatch Division Brigham City, Utah This work was sponsored jointly by the U. S. Air Force and the U. S. Navy. Funds were provided by the Air Force Armament Laboratory, Illumination Branch, Eglin Air Force Base, Florida by MIPR PG-6-58 and the Research and Technology Ordnance Administrator, Naval Air Systems Command, Washington, D.C. The report was reviewed for adequacy and technical accuracy by B. E. Douda. Released B. H. Calkins, Manager BAllelleus Concept Development Division Research and Development Department # FINAL REPORT LIMITED ENVIRONMENTAL TEST PROGRAM FOR ADVANCED CASTABLE FLARE ILLUMINANT (TWP 0267-910) CONTRACT NO. N-00164-67-C-0359 This work was sponsored jointly by the U.S. Air Force and the U.S. Navy. Funds were provided by the Air Force Armament Laboratory, Illumination Branch, Eglin Air Force Base, Florida by MIPR PG-6-58 and the Research and Technology Ordnance Administrator, Naval Air Systems Command, Washington, D.C. August 1967 Approved by John M. McDermott Manager, R & D Laboratories ## TABLE OF CONTENTS • | | | Page | |---|---------------------------------|------------| | I | INTRODUCTION AND SUMMARY | 1 | | п | DISCUSSION OF WORK | 4 | | | A. Task I - Case Bond Analysis | 4 5 | | | 2. Case Bond Stress | 16
25 | | ш | CONCLUSIONS AND RECOMMENDATIONS | 31 | | | APPENDIX I | 32-37 | | | APPENDIX II | 38-42 | | | APPENDIX III | 43 | to Assertation to the Control ^{*} Appendices II and III were added by NAD Crane after receipt of the report from the contractor. ### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Program Flow Diagram | 2 | | 2 | MK-24X Candle Configuration | 8 | | 3 | Thermal Coefficient of Linear Expansion | 12 | | 4 | Sum of Principal Stress Contours at -65°F (Cross-sectional Geometry) | 18 | | 5 | Sum of Principal Stress Contours at -65°F (Parallel Geometry) | 19 | | 6 | Maximum Principal Strain Contour at -65°F (Cross-sectional Geometry) | 20 | | 7 | Maximum Principal Strain Contour at -65°F (Parallel Geometry) | 21 | | 8 | Grain Deformation at -65°F | 22 | | 9 | Grain Deformation at -65°F | 23 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | I | Raw Material Summary | 6 | | II | Task I - Liner System Evaluation Test Data | 9 | | Ш | Task I - Thiolite B-4 Flare Illuminant Physical Properties Test Data | 11 | | IV | Thiolite B-4 Flare Illuminant JANAF Tensile Properties | 14 | | v | Thiolite B-4 Flare Illuminant Stress Relaxation | 15 | | VI | Worst Stress-Strain Conditions (MK-24X Flare Grain) | 24 | | VII | Task II - MK-24X Candle Test Plan | 26 | | VIII | MK-24X Candle Test Results | 29 | | IX | MK-24X Candle Test Results | 30 | #### SECTION I #### INTRODUCTION AND SUMMARY The MK-24X* cast candle demonstration program described in Thiokol proposal TWP 0267-910 was completed on 6 July 1967 with the testing of ten MK-24X candles at the Multi-aspect Assessment of Pyrotechnic Illumination (MAPI) test facility at Naval Ammunition Depot, Crane, Indiana. The program included demonstration of a case bond design for the MK-24X candle which performed satisfactorily over the temperature range from -65 to 165°F and following mechanical shocks simulating transportation and aircraft vibration. Development of the case bond design consisted of laboratory studies and a theoretical grain stress analysis over the same temperature range. The theoretical analysis included the effects upon the bond and grain matrix from the parachute snatch load. The laboratory test results and the results from the grain stress analysis indicated the case bond and candle case designs were adequate to meet program requirements. A total of 25 candles were manufactured and tested for the Phase II MK-24X candle demonstration tests. Twenty were conditioned and tested as shown in Figure 1. The other five candles were makeup candles to replace part of the Lot No. 2 candles which had liner failures resulting from contaminated raw materials. Test results on the MK-24X candles conducted at Thiokol and at the MAPI test facility demonstrated that this design provides an increase in candle output over the standard production pressed MK-24 candle. Preliminary data indicate that for the same length candle, the MK-24 candle produces an average of 1.62 x 10^6 cp for 2.93 minutes and the MK-24X candle produces an average of 1.82 x 10^6 cp for 3.11 minutes. ^{*} MK-24X is the designation for the cast candle replacement of the MK-24 pressed candle. Figure 1. Program Flow Diagram many . The same of こうかん あんしゅうしゅう ちゅうかんしゅう とうしょうしょう 日本のとう Part of the MK-24X data was obtained using candles which were subjected to environments of -65°F and/or 165°F, and transportation vibration or aircraft vibration. #### SECTION II #### DISCUSSION OF WORK The program was divided into two major work tasks. Task I included a case bonding technique analysis and a theoretical case bond stress analysis. Task II evaluated the performance of full scale MK-24X candles after environmental conditioning. The scope of the program was increased to evaluate an improved case bond design and to provide five additional MK-24X candles for the candle demonstration tests. An improved case bond design was considered because of problems during low temperature tests on cast candles with the initial case bond design. Fabrication and testing of the five additional MK-24X candles were initially agreed upon by Thiokol and the NAD Crane project engineer. #### A. TASK I - CASE BOND ANALYSIS The objective of this development program was to demonstrate the high performance characteristics of the cast MK-24X candle design as a replacement for the pressed candle in the MK-24X flare. The cast candle design included a thin walled aluminum case and Thiolite B-4 illuminant bonded to the case. A major advantage of the cast candle design was the increased light output available because of the high performance of Thiolite cast illuminant. Also, the reduction in case wall thickness allowed an increase in the amount of illuminant in each flare. Manufacturing advantages included use of existing solid propellant manufacturing facilities and use of high rate candle casting techniques developed by Thiokol. To prove the case bond design, laboratory testing, theoretical analysis, and full scale candle testing were included in the work scope. #### 1. CASE BONDING TECHNIQUE Design criteria used to select the bond materials were: - 1. The liner-insulation must provide adequate inhibiting and insulation of the grain over the temperature range from -65 to 165°F and mechanical shocks of transportation and aircraft vibration. - 2. The liner-insulation must be minimized in thickness to provide maximum light output. - 3. The liner-insulation must use minimum oxygen from the flare illuminant reaction. - 4. The liner-insulation must be low in cost. - 5. The liner-insulation configuration must lend itself to application by low cost, high rate production techniques. Two candidate liner systems were considered for the case bond. The first, designated UF-2121, is a carboxyl terminated polybutadiene base liner. The second is a polyurethane liner made with estane polymer and designated UF-2131. UF-2121 and variations thereof were considered because of satisfactory physical properties at temperatures as low as -100°F and as high as +200°F. The liner is easily applied and can be provided at moderate cost. UF-2131 was considered because of low cost and excellent bonding with paper, aluminum, and the polyester binder system used in the Thiolite B-4 illuminant. The chemical formulas and weight percentages of constituents of UF-2131 and the short pot life polybutadiene liner UF-2123 are shown in Table I. UF-2122 is the same as UF-2121 without an inert filler. UF-2123 contains more curing agent than UF-2121 to provide a shorter pot life. Both of these liners can be modified to provide variations of physical properties at various temperatures as required for the program. TABLE I RAW MATERIAL SUMMARY | | | Component | Manufacturer * | Weight
(percent) | |----|----|---|-------------------------|---------------------| | Ā. | Th | iolite B-4 | | | | | 1. | Formrez 17-80 - Saturated Polyester Binder | Witco Chemical Co | 7.37 | | | ٤. | ERLA 0510 - Epoxy Curing Agent | Union Carbide Corp | 1.53 | | | 3. | Iron Linoleate | Commercial Grade | | | | 4. | Magnesium - 50/200 Mesh Spherical - | | | | | | (Passivated with HF) | Valley Metallurgical Co | 61.00 | | | 5. | Sodium Nitrate - Recrystallized by Thiokol | Commercial Grade | 30.00 | | | | a42 +60 Mesh | | 10.00 | | | | b. 60 µ Average Particle Size | | 10.00 | | | | c. 5µ Average Particle Size | | 10.00 | | В. | UF | -2131 Liner | | | | | 1. | Estane - Isocyanate Polymer | B. F. Goodrich Co | 54.8 | | | 2. | D. B. Oil - Castor Oil Curing Agent | Baker Castor Oil Co | 15.2 | | | 3. | Thermax - Carbon Black Insulation Filler | Thermatomic Carbon Co | 27.0 | | | 4. | Cab-O-Sil - Hydrated Silica Insulation Filler | Cabot Corp | 0.24 | | c. | UF | -2123 Liner | | | | | 1. | HC - Carboxyl Terminated Polybutadiene | | | | | | Polymer | Thiokol Chemical Corp | 69.7 | | | 2. | MAPO - Trifunctional Amine Curing Agent | Interchemical Corp | 8.4 | | | 3. | ERLA 0500 - Fpoxy Resin Curing Agent | Union Carbide Corp | 5.6 | | | 4. | Asbestos Floats - Magnesium Silicate Filler | Asbestos Corp Ltd | 10.3 | | | 5. | Thixcin F - Hydrogenated Castor Oil Thixo- | | | | | | tropic Agent | Baker Chemical Co | 1.0 | | | 6. | Iron Octoate - Iron-2 Ethyl Hexoate Cure | | | | | | Acceierator | Carlyle Rubber Co | 5, 0 | ^{*} See APPFNDIX II for additional source data and identification of material purchase specification. The said The laboratory tests to evaluate the bond strengths and physical properties are described in the appendix. Peel, tensile disc and cup, lap shear, and JANAF samples were tested. Kraft paper was used as the substrate for the insulation system. The paper provides an inexpensive, uniform method of liner thickness control, application, and insulating. The application method which proved best on earlier candle tests and which was used for this program consisted of lining the paper with a coat of UF-2131, and curing the liner for a minimum of 24 hr at 150°F. Prior to casting the illuminant, the paper was again coated with UF-2131 and cured for approximately four hr at 150°F. This tacky surface provided a good illuminant to liner bond. Curing of the liner until the consistency was beyond the tacky stage did not provide a good bond. The paper was bonded to the aluminum case with a two inch wide strip of UF-2131 on the outside of the paper as shown in Figure 2. illuminant was end bonded against the bottom of the case with UF-2121 or UF-2123 liner. The final five candles used UF-2131 liner because of bond failures with UF-2121 and UF-2123. The results of the tests conducted on the two liner systems for the various interface and material combinations appear in Table II. bond results indicated that with the exception of UF-2131 at -65°F, the values are adequate for this application. However, because of the strength of the illuminant at low temperatures, the strain upon the liner is small, enabling use of UF-2131 for the proposed design. Although UF-2131 was the best liner of those evaluated, it does not have optimum characteristics. In a polyurethane system having an estane base polymer, the polymer readily absorbs moisture from the air to react and destroy the curing reaction. This condition was encountered with the ten MK-24X candles for Lot 2. The controls were not adequate and resulted in all ten of the candles failing at the liner bond during test. X-rays of the candles before and after conditioning indicated separations had occurred between the liner and the illuminant. Analysis revealed that water had contaminated the drum of estane polymer and resulted in a partial cure of the liner and a poor bond which caused the candle failures. Some problems also were encountered on other candles lined with UF-2131. Further analysis showed that all manufacturing operation environments must be carefully controlled Figure 2. MK-24X Candle Configuration 1 th 150 TABLE II TASK I - LINER SYSTEM EVALUATION TEST DATA | | | Pull Tem | Pull Temperature (*F) | | |---|-----------------------|----------|-----------------------|------| | Sample Construction | Specimen Type | -65 | 80 | 165 | | Al - UF-2122 - Kraft Paper - UF-2131 - Glass Cloth | 180 Deg Peel (lb/in.) | 15* | 23 | 19 | | Al - UF-2122 - Kraft Paper - UF-2131 - Kraft Paper - UF-2122 - Al | Lapshear (psi) | 009 | 27 | 10 | | Al - UF-2122 - Kraft Paper - UF-2131 - Kraft Paper - UF-2122 - Al | Tensile Disc (psi) | 721 | 236 | 172 | | Al - UF-2122 - Kraft Paper - UF-2122 - Glass Cloth | 180 Deg Peel (lb/in.) | 17* | 3.2 | 2.7 | | Al - UF-2122 - Kraft Paper - UF-2122 - Al | Lapshear (psi) | 361 | 72 | 20 | | Al - UF-2122 - Kraft Paper - UF-2122 - Al | Tensile Cup (psi) | 912 | 193 | 166 | | Al - UF-2122 - Kraft Paper - UF-2131 - Flare Illuminant | Lapshear (psi) | 909 | 78 | 89 | | Al - UF-2122 - Kraft Pape: - UF-2131 - Flare Illuminant | Tensile Cup (psi) | 362 | 86 | 46 | | Plare Illuminant - UF-2131 - Glass Cloth | 180 Deg Peel (lb/in.) | *18 | 7.3 | 3.7 | | Flare Illuminant - UF-2131 - Steel | Lapshear (pst) | 836 | 89 | 55 | | Flare Illuminant - UF-2131 - Steel | Tensile Cup (psi) | 1,092 | 95 | 51 | | Al - UF-2131 - Al | 180 Deg Peel (lb/in.) | 122 | 5.1 | 2.1 | | AIUF-2131 - AI | Lapshear (psi) | 2,310 | 136 | 90.4 | | Al - UF-2131 - Al | Tensile Cup (psi) | 3,762 | 300 | 226 | | UF-2122 Specimens | Stress (psi) | 1,208** | 118 | 96 | | UF-2122 Specimens | Strain (in. /in.) | 4.4** | 2.1 | 1.6 | | UF-2131 Specimens | Stress (psi) | 4,740 | 325 | 220 | | UF-2131 Specimens | Strain (in. /in.) | 0.10 | 2.26 | 1.25 | * Tested at -30° F instead of -65° F. **Tested at crosshead rate of 12.0 in./min instead of 2.0 in./min. to insure that water vapor does not get into the uncured liner. Further study is necessary to insure the incorporation of adequate process controls to provide a satisfactory liner bond with a high performance reliability. In addition to the test data shown in Table III and Figure 3, other data were obtained from JANAF tensile property tests at increased crosshead feed rates and stress relaxation. These test results (Tables IV and V) were required to complete the theoretical grain stress analysis. The data also indicate that the illuminant properties approach the physical characteristics of hard composites. A limited series of case bond design verification tests were conducted prior to loading the 20 candles to demonstrate that the preliminary liner configuration would be adequate over the temperature range from -65 to +165°F. The evaluation consisted of testing six MK-24X candles, each having a different grain bond design. The designs were based on technical information from the liner bond studies on previous candle tests with Thiolite B-4 illuminant, and on past experience with case bonding large L/D end burning propellant grains. Of the six configurations tested, two performed perfectly, two were marginal, and two failed. The designs, which ranged from total side case bonding and no end bonding to no side case bonding and complete end case bonding, demonstrated that small area side case bonding, coupled with end case bonding, would permit sufficient grain expansion and contraction and still retain the grain during the required temperature shock environments. Cycling of all six candles prior to testing was as follows. Sequence No. 1: -65°F for four hours Sequence No. 2: +165°F for four hours Sequence No. 3: -65°F for two hours Sequence No. 4: +165°F for ten hours Sequence No. 5: -65°F for four hours All of the candles were tested within 10 min after being taken out of the -65° F conditioning chamber. The tests were conducted on the 70 ft tower. Burn time was measured but light output was not monitored. TABLE III TASK I - THIOLITE B-4 FLARE ILLUMINANT PHYSICAL PROPERTIES TEST DATA* | Sample/
Mix No. | Crosshead
Rate
(in./min) | Temperature Test (°F) | Modulus
(psi) | Min Strain
at Max
Stress
(in./in.) | Cracking
Strain
(in./in.) | Max
Stress
(psi) | Cracking
Stress
(psi) | |--------------------|--------------------------------|-----------------------|------------------|---|---------------------------------|------------------------|-----------------------------| | 1/3 | 0.02 | Am bient | 7,860 | 0.03 | 0.03 | 163 | 157 | | 2/3 | 0.02 | Ambient | 8,370 | 0.03 | 0.03 | 174 | 163 | | 3/3 | 0.02 | Ambient | 8,100 | 0.03 | 0.03 | 167 | 165 | | 4/3 | 0.02 | Ambient | 7,340 | 0.03 | 0.03 | 143 | 140 | | 5/3 | 0.02 | Ambient | 7,280 | 0.03 | 0.03 | 158 | 148 | | 6/3 | 0.2 | +100°F | 7,620 | 0.03 | 0.04 | 204 | 187 | | 7/3 | 0.2 | +100°F | 7,450 | 0.03 | 0.04 | 187 | 179 | | 8/3 | 0.2 | +100°F | 8,030 | 0.03 | 0.04 | 190 | 178 | | 9/3 | 0.2 | +100°F | 8,220 | 0.03 | 0.04 | 179 | 167 | | 10/3 | 0.2 | +100°F | 8,310 | 0.03 | 0.04 | 187 | 180 | | 11/3 | 2.0 | +120° F | 7,540 | 0.03 | 0.05 | 222 | | | 12/3 | 2.0 | +120° F | 7,690 | 0.04 | 0.04 | 209 | | | 13/3 | 2.0 | +120°F | 7,910 | 0.04 | 0.05 | 205 | | | 14/3 | 2.0 | +120° F | 8,960 | 0.03 | 0.04 | 220 | | | 15/3 | 2.0 | +120°F | 8,700 | 0.03 | 0.04 | 214 | | *Test Date: 2 May 1967 MIX NO. 3 COMPRESSION | Sample
No. | Load
(lb) | Compressive
Strength
(psi) | |---------------|--------------|----------------------------------| | 1 | 255 | 1,020 | | 2 | 218 | 876 | | 3 | 225 | 900 | | 4 | 198 | 795 | | 5 | 223 | 899 | Pigure 3. Thermal Coefficient of Linear Expansion (Sheet 1 of 2) Figure 3. Thermal Coefficient of Linear Expansion (Sheet 2 of 2) TABLE IV THIOLITE B-4 FLARE ILLUMINANT JANAF TENSILE PROPERTIES | Sample | Crosshead
Rate
(in./min) | Temperature
(°F) | € ^t
m-
(percent) | σ _m
(psi) | fR
(percent) | E ^{2.6} (psi) | |---------|--------------------------------|---------------------|-----------------------------------|-------------------------|-----------------|------------------------| | 1 | 2 | 74 | 3.7 | 139 | 7.2 | 7,090 | | 2 | 2 | 74 | 3.7 | 110 | 5.6 | 7, 185 | | 3 | 2 | 74 | 3.3 | 118 | 7.5 | 5, 024 | | 4 | 2 | 74 | 2.4 | 144 | 5.1 | 9,976 | | Average | | | 3.3 | 128 | 6.3 | 7, 320 | TABLE V THIOLITE B-4 FLARE ILLUMINANT STRESS RELAXATION | t | | | E _r (psi) | | | |--------------|--------|--------|----------------------|-------|---------| | (min) | 1 | 2 | <u>3</u> | 4 | Average | | 0.06 | 6,348 | 6,622 | 5,787 | 4,500 | 5,814 | | 0.1 | 2,829 | 2,926 | 2,666 | 1,950 | 2,593 | | 0.2 | 1,794 | 1,810 | 1,757 | 1,300 | 1,665 | | 0.3 | 1, 415 | 1, 463 | 1, 394 | 1,050 | 1, 330 | | 0.4 | 1, 242 | 1, 348 | 1, 212 | 900 | 1, 175 | | 0.5 | 1, 139 | 1, 194 | 1,090 | 825 | 1,062 | | 1.0 | 1,035 | 487 | 788 | 625 | 734 | | 2.0 | 621 | 616 | 545 | 450 | 558 | | 3.0 | 518 | 500 | 454 | 375 | 462 | | 4.0 | 448 | 462 | 394 | 325 | 407 | | 5.0 | 380 | 424 | 364 | 300 | 367 | | 10.0 | 310 | 270 | 273 | 200 | 263 | | 15.0 | 242 | 192 | 212 | 150 | 199 | | 20.0 | 207 | 192 | 152 | 125 | 169 | | 25.0 | | 192 | | 125 | 158 | | | | | | | | | Strain et % | 2.9 | 2.6 | 3.3 | 4.0 | | | Area, sq in. | | 0.182 | 0.182 | 0.183 | | #### 2. CASE BOND STRESS The MK-24X flare grain shown in Figure 2 was subjected to a detailed stress analysis. The grain loading conditions considered were thermal shrinkage from 150 to -65°F and an axial acceleration of 25g. The low temperature was assumed to be a uniform soak condition per military specification requirements. The 25g acceleration was a preliminary estimate of the parachute shock load. a. <u>Procedures</u>—The theoretical stress analysis used for this study was a Wasatch Division EDP program based on a report obtained from Rohm and Haas Company.* This program is a plane strain, infinitesimal deformation, elastic solution. Therefore, propellant grain viscoelastic effects can be determined only indirectly. Effective time dependent properties are used to determine limit conditions. The grain in question is not tractable to axisymmetric analysis. Two different plane strain geometries were used to approximate the flare grain. The geometries were normal and parallel to the grain longitudinal axis (Figures 1 and 2 respectively). The normal of cross-sectional geometry tacitly assumes an infinite grain length. Since the grain is of finite length, the analysis will be conservative. The parallel geometry assumes the grain is an infinitely long rectangular beam having a height and width equal to the grain diameter and length, respectively. Again, the geometry is conservative, because the grain is a cylinder. b. Input Parameters—The input parameters required for this computer program are grid coordinates (Figures 1 and 2) and propellant and case mechanical and physical properties. The propellant properties needed are relaxation modulus (ER), Poisson's ratio (μ) and thermal coefficient of linear expansion (TCLE). The latter two values were 0.499 and 3.025 x 10⁻⁵ in./in./°F. The μ value is a conservative assumption; i.e., as μ decreases from 0.5 the thermal shrinkage strains and ^{*}E. B. Becker and J. J. Brisbane: Application of the Finite Element Method to Stress Analysis of Solid Propellant Rocket Grain; Special Report No. S-76, Huntsville, Alabama: Rohm and Haas Co, Redstone Frenal Research Division, 1965. stresses decrease. The TCLE is from laboratory measurements. For thermal shrinkage conditions, the E_R was 150 psi; i.e., the long term equilibrium value. The E_R value used for the 25g parachute shock was 6,000 psi which is a short time effective modulus at an elevated temperature of 120°F. Both E_R values were obtained from laboratory tests. Case properties include modulus of 10^6 psi, TCLE of 12.5×10^{-6} in./in.°F, and μ of 0.3. c. Results—The pertinent results desired from the MK-24X flare grain stress analysis are the stresses and strains induced in the grain by the loads considered. Also, the grain deformation pattern is of interest. Stress, strain, and deformation contour plots are presented graphically as follows: | Figure | Parameter | |---------|---| | 4 and 5 | Sum of Principal Stress Contours at -65°F | | 6 and 7 | Maximum Principal Strain Contours at -65° F | | 8 and 9 | Grain Deformation at -65°F | Figures 4, 6 and 8 are for the cross-sectional geometry, and Figures 5, 7 and 9 are for the parallel geometry. The acceleration results are insignificant, therefore, no graphs are presented. Table VI presents the worst stress-strain conditions that occur in the grain for both loading conditions. The worst acceleration loading occurs at elevated temperature, however, the results have been added to the -65°F thermal shrinkage results. This accumulation is ultra conservative. d. <u>Conclusions</u>—When the stress and strains due to the worst loading conditions are accumulated, the magnitudes are comparatively small. Thus, grain structural integrity will not be a problem in the MK-24X flare. Figure 4. Sum of Principal Stress Contours at -65°F (Cross-sectional Geometry) Figure 5. Sum of Principal Stress Contours at -65°F (Parallel Geometry) Figure 6. Maximum Principal Strain Contour at -65°F (Cross-sectional Geometry) Figure 7. Maximum Principal Strain Contour at -65°F (Parallel Geometry) Figure 8. Grain Deformation at -65°F Figure 9. Grain Deformation at -65°F TABLE VI WORST STRESS-STRAIN CONDITIONS (MK-24X Flare Grain) | | Loading Condition | Sum of Principal
Stress
(psi) | Maximum Principal Strain (percent) | |--------------|----------------------------|-------------------------------------|------------------------------------| | 1. | Thermal Shrinkage to -65°F | 7.9 | 0.64 | | 2. | Acceleration of 25g | 33.7 | 0.14 | | ن | 3. Accumulation of 1 and 2 | 41.6 | 0.78 | ## B. TASK II - DEVELOPMENT DEMONSTRATION OF FULL SCALE MK-24X CANDLES The objective of the MK-24X demonstration program was to equal or exceed design performance after the candle had been subjected to any of the following environmental conditions. - Temperature conditioning MIL-STD-331, Item 105; at -65°F for 24 hr and 165°F for 24 hours. - 2. Temperature cycling for 14 days at temperatures ranging from -65 to 165°F; MIL-STD-331, Item 105. - 3. Aircraft vibration requirements MIL-E-5272C, Item 12. - 4. Transportation vibration requirements MIL-STD-331, Item 104. The expected performance criteria at the specified grain length and diameter of 18 in. and 4.625 ± 0.031 in., respectively, were: - 1. Density: 1.55 + 0.05 gm/cc - 2. Burning Rate: 0.087 to 0.088 in./sec - 3. Burning Time: 190 + 10 sec for an 18 in. grain length - 4. Minimum Instantaneous Light Output: 1.7 million cp using MAPI test measurements The actual case lengths of the candles cast for this test program were of two sizes, 18 and 18-13/16 inches. This was caused by two different lengths of candle cases being received from the manufacturer. Since the specific length of the candle was not pertinent to the technical objectives of the contract, the cases were not reworked. The resultant grain lengths using these cases ranged from 17 to 18 in. in length. A total of three lots of candles were manufactured for this program, two of which were lots of ten each and one of which was a lot of five. Table VII indicates the candle illuminant lengths and weights, conditioning and test facility. TABLE VII TASK II - MK-24X CANDLE TEST PLAN | | | Illuminant | | | | |-----------------|--------|------------|---------|----------------------------|----------------| | Candle | Weight | Length | Density | Conditioning | Total Deciliar | | Lot No. /ID No. | (lb) | (in.) | (gm/cc) | Conditioning | Test Facility | | 1/1 | 16.22 | 18.1 | 1.49 | Aircraft vibration | NAD Crane | | 1/2 | 16.32 | 18.1 | 1.50 | Transportation vibration | NAD Crane | | 1/3 | 15.34 | 17.2 | 1.49 | Ambient | NAD Crane | | 1/4 | 15.03 | 17.0 | 1.47 | Ambient | NAD Crane | | 1/5 | 15.50 | 17.3 | 1.50 | 14 day temperature cyoling | NAD Crane | | 1/6 | 15.61 | 17.2 | 1.50 | 14 day temperature cycling | NAD Crane | | 1/7 | 15.62 | 17.4 | 1.50 | 14 day temperature cycling | NAD Crane | | 1/8 | 15.67 | 17.2 | 1.52 | 24 hr at -65°F | Thiokol | | 1/9 | 15.10 | 17.1 | 1.47 | 14 day temperature cycling | Thiokol | | 1/10 | 16.30 | 17.3 | 1.57 | Transportation vibration | NAD Crane | | (2 '1)/11 | 16.70 | 18.1 | 1.54 | Aircraft vibration | NAD Crane | | (2/2)/12 | 16.82 | 17.8 | 1.57 | Ambient | Thiokol | | (2 '3)/13 | 16.81 | 18.2 | 1.54 | Ambient | NAD Crane | | (2/4)/14 | 16.22 | 17.3 | 1.56 | Ambient | Thiokol | | (2/5)/15 | 16.24 | 17.1 | 1.58 | 24 hr at -65°F | Thiokol | | (2/6)/16 | 15.86 | 17.4 | 1.52 | 24 hr at 165°F | Thiokol | | (2-7)/17 | 16.12 | 17.3 | 1.56 | Ambient | Thiokol | | (2/8)/18 | 15.89 | 17.3 | 1.53 | 24 hr at 165°F | Thiokol | | (2/9)/19 | 15.82 | 17.1 | 1.54 | Ambient | Thiokol | | (2/10)/20 | 16.84 | 18.2 | 1.54 | Ambient | NAD Crane | | (3/1)/21 | 17.10 | 18.0 | 1.65 | 24 hr at -65°F | Thiokol | | (3/2)/22 | 16.70 | 18.0 | 1.62 | 24 hr at 165°F | Thiokol | | (3/3)/23 | 16.80 | 18.0 | 1.62 | Ambient | NAD Crane | | (3/4)/24 | 17.40 | 18.2 | 1.66 | Ambient | NAD Crane | | (3/5)/25 | 17.30 | 18.0 | 1.67 | 24 hr at 165°F | Thiokol | and the same of th The flare illuminant, Thiolite B-3, used during the early Thiokol demonstration tests consisted of the following materials and weight percentages: | Material | Weight (percent) | |------------------------------------|------------------| | Formrez 17-80 | 8.00 | | ERLA 0510 | 1.0 | | Magnesium 50/200 Spherical | 61.0 | | Sodium Nitrate | 30.0 | | 1/3, $-42 + 60$ Mesh | | | 1/3, 60 μ Average Particle
Size | | | 1/3. 5 u Average Particle Si | ze | The pot life of illuminant containing a new lot of magnesium with an excessive amount of magnesium oxide was unacceptable. To correct this deficiency the magnesium was passivated using hydrogen fluoride to convert the magnesium oxide to magnesium fluoride. Since small amounts of magnesium oxide were entering into the cure reaction, it was necessary to readjust the composition of the illuminant after the oxide was removed and to add a curing rate catalyst to provide acceptable pot life, bonding and cured physical properties. The final illuminant, designated Thiolite B-4, was used on all 25 candles and has the following material and weight percentage distribution. | Material | Weight (percent) | |-------------------------------------|------------------| | Formrez 17-80 | 7.37 | | ERLA 0510 | 1,53 | | Iron Linoleate | 0.10 | | Magnesium | 61.00 | | Sodium Nitrate | 30.00 | | 1/3, $-42 + 60$ Mesh | | | 1/3, 60 μ Average Particle Size | | | 1/3, 5 µ Average Particle Si | ze | Details on the raw materials are contained in Table I. The first two lots of ten candles each were sampled at random and subjected to the environmental test sequence shown in Figure 1. Nine of the original candles were to be tested at Thiokol with the remaining eleven to be shipped to NAD Crane for testing at the MAPI test site. However, during the initial testing of the nine candles at Thiokol, all of the candles from Lot 2 failed during static test because of an inadequate liner bond. Two candles tested from Lot 1, one at -65°F and one after 14 day temperature cycling, performed perfectly. The data from the Thiokol tests are summarized in Table VIII. The test candles exceeded performance objectives by approximately ten percent. Because of the Lot 2 candle failures, it was decided to fabricate an additional five MK-24X candles with three of them to be tested at Thiokol and two to be shipped to NAD Crane for testing at the MAPI test site. Of the three candles tested at Thiokol, two were conditioned for a minimum of 24 hr at 165°F and one was conditioned for 24 hr at -65°F. Results from these tests (Table VIII) show that the candle conditioned at -65°F performed satisfactorily while the two conditioned at 165°F developed side burns, indicating either a liner bond failure or a failure during casting. The remaining two candles were sent to NAD Crane. On 6 July, the remaining ten candles, eight from Lot 1 and two from Lot 3, were tested at the MAPI test site. Two production MK-24 pressed candles also were tested, one at the beginning and one at the end of the Thiokol test sequence. These tests (Table IX) demonstrated that the grain bond design is adequate to provide satisfactory performance after temperature and vibration conditioning. TABLE VIII MK-24X CANDLE TEST RESULTS* | Remarks | | | | Liner bond
failure | Liner bond
failure | Liner bond
failure | Liner bond
failure | Liner bond
failure | Liner bond
failure | | Side burning | Side burning | |-----------------------------------|----------------------|------------------------------------|-----------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|----------------------|----------------------|----------------------| | Ren | 1 | 1 | 1 | Lin | Lin | Lin | Lin
fail | Lin | Lin | 1 | Side | Side | | Efficiency
(cp-sec/gm) | 53,247 | 59,249 | | ning. | ning | ning | ning | ning | ning. | 58,922 | 1 | ; | | Average
Output
(cp) | 1,737,500 | 2,041,000 | Not tested | Excessive side burning | Excessive side burning | Excessive side burning | Excessive side burning | Excessive side burning | Excessive side burning | 1,985,000 | 2,820,000 | 2,230,000 | | $r_{\rm b}$ (in./sec) | 0.079 | 0.086 | | - | | | | | | 0.078 | N/A | N/A | | t _b | 218 | 199 | | 53 | 55 | 78 | 57 | 89 | 06 | 238 | 103 | 129** | | Conditioning/
Test Temperature | 24 hr at -65°F/-65°F | 14 day temperature cycling/ambient | Ambient/Ambient | Ambient/Ambient | 24 hr at -65°F/-65°F | 24 hr at 165°F/165°F | Ambient/Ambient | 24 hr at 165°F/165°F | Ambient/Ambient | 24 hr at -65°F/-65°F | 24 hr at 165°F/165°F | 24 hr at 165°F/165°F | | Candle
Lot No. /ID No. | 1/8 | 1/9 | 2/2 | 2/4 | 2/5 | 3/6 | 2/7 | 2/8 | 2/9 | 3/1 | 3/2 | 3/5 | 4 ^{*}Tests were performed at Thiokol. #### SEE APPENDIX III FOR REVISED DATA TABLE IX. MK-24X CANDLE TEST RESULTS* | Candle
Lot No./ID No. | Conditioning/
Test Temperature | (sec) | r _b | Average
Output
(cp) | Efficiency
(cp-sec/gm) | Remarks | |-----------------------------------|--|-------|----------------|---------------------------|---------------------------|--------------| | 627 - Production
pressed MK-24 | Ambient/Ambient | 175 | 0.093 | 1.60 x 10 ⁶ | 38,500*** | | | 1/1 | Aircraft vibration/
Ambient | 206 | 0.087 | 1.86 x 10 ⁶ | 52,000 | | | 1/2 | Transportation vibration/Ambient | 207 | 0.087 | 1.95 x 10 ⁶ | 54,400 | | | 1/3 | Ambient/Ambient | 190 | 0.091 | 1.83 x 10 ⁶ | 49,900 | | | 1/4 | Ambient/Ambient | 190 | 0.090 | 1.80 x 10 ⁶ | 50,000 | | | 1/5 | 14 day temperature cycling/Ambient | 188 | 0.092 | 1.86 x 10 ⁶ | 49,700 | | | 176 | 14 day temperature cycling/Ambient | 194 | 0,089 | 1.90 x 10 ⁶ | 52,000 | | | 1 '7 | 14 day temperature
cycling Ambi en t | 199 | 0.087 | 1.64 x 10 ⁶ | 46,000 | | | J. J. | Ambient Ambient | 213 | 0, 085 | 1.68×10^6 | 46,900 | | | 3/1 | Ambient/Ambient | 93** | N/A | 3.16 x 10 ⁶ | | Side burning | | 1/10 | Transportation vibration / Ambient | 184 | 0.094 | 1.85 x 10 ⁶ | 46,000 | | | 639 - Production
pressed MK-24 | Ambient/Ambient | 176 | 0 092 | 1.63 x 10 ⁶ | 39,500*** | | ^{*}Tests were performed at NAD Crane's MAPI Facility and results are based on preliminary quick look data. **Candle fell from tower after 93 seconds. ***Efficiencies were computed assuming an illuminant weight of 15.8 pounds. w . 164 ### SECTION III ### CONCLUSIONS AND RECOMMENDATIONS The burn tests of the full scale MK-24X candles demonstrated that: - 1. The candles exceed preliminary criteria; - The candles produce more light output per unit length of candle than the pressed MK-24 candle; - 3. The grain bond design, when applied under controlled conditions, is more than adequate to meet the handling, storage, and operational environments expected during full scale field use of the design; and - 4. Other operational design considerations, such as the parachute snatch loads, do not present a design problem. Further development effort is recommended to determine whether improvement in the liner formulation and manufacturing processes would preclude moisture absorption and render the candle more effective for operational use. Limited composition improvement tests conducted on other programs at Thiokol indicate that the light output of Thiolite B-4 illuminant also may be increased by further research and development in the areas of increased density and increased solids loading. #### APPENDIX ### LABORATORY TEST PROCEDURES The tensile adhesion test is conducted with a disc specimen (Figure 1) and a cup specimen (Figure 2). The thin glue lines are evaluated with the disc specimen and the flare candle illuminant to liner bond is determined with the cup specimen. All samples are pull tested on the Instron Type Tensile tester at a constant cross head rate of 0.5 in. per minute. The shear is determined with the standard lap shear specimen (Figure 3) which is pull tested on the Instron Tensile (Type) tester with a cross head rate of 0.5 in. per minute. The stress, strain and modulus of the flare illuminant is determined with a JANAF type specimen (Figure 4) and ASTM Standard D 412 tensile specimen (Figure 5) pull tested on the Instron (Type) Tensile tester at a constant cross head rate of 2 in. per minute. The peel values are not used for direct engineering evaluation since they are not subject to this method of analysis. They will be used for screening and for laboratory comparison with known systems. The peel sample is prepared by gluing a one inch wide strip of a flexible component to a steel substrate or by casting one of the components upon the flexible component. The peel systems are cured and then pull tested at 12 in. per minute on the Instron (Type) Tensile tester. 35.16 Figure 1. Disc Adhesion Sample Figure 2. Tensile Adhesion (Cup) Specimen Figure 4. JANAF Tensile Specimen Figure 5. ASTM Standard D 412 Tensile Specimen #### APPENDIX II ## MATERIAL SUMMARY ### Item No. 1 Foamrez F-17-80 Saturated Polyester Binder Witco Chemical Co. 75 E. Walker Drive Chicago, Illineis 60601 Mr. Hannason #### Item No. ? ERL-0510 - Epoxide Resin Thiokol Chemical Corporation Specification TWS-RM-1003 Union Carbide Corporation Can Francisco California Roger Boyd Telephone No. 415-YU2-1360 Union Carbide Corporation 230 N. Michigan Avenue Chicago, Illinois 60601 Telephone No. 312-346-3300 #### Item No. 3 MAPC - Trifunctional Amine Curing Agent Thiokol Chemical Corporation Specification TWS-RM-63 Interchemical Corporation Crganic Chemical Department P. O. Box 8 Carstadt, New Jersey 07072 Mr. Arthur Sommerville HC - Carboxyl Terminated Polybutadiene Polymer Thickol Chemical Corporation Specification TWS-RM-67 Thickol Chemical Corporation Mr. Thibodeau 780 North Clinton Avenue Trenton, New Jersey 08607 ## Item No. 5 CAB-O-SIL. Grade M-5 Cabot Corporation 195 High Street Boston, Massachusetts 02110 ## Item No. 6 Thermax - As Black Carbon, Gas Filtered, Insulation Filler, Grade P-33 R. T. Vanderbilt Inc. 230 Park Avenue New York, New York Miss Nelson Telephone No. 212-686-6864 Thermatomic Carbon Company is also source. #### Item No. 7 DB Oil - Castor Oil Curing Agent Baker Castor Oil Co. 40 Avenue "A" Bayonne, New Jersey 07002 Mr. Gallagher Estane #5720X5 - Isocyanate Polymer B. F. Goodrich Company 3135 Euclid Avenue Mr. Ralph Drake Cleveland, Ohio 44115 #### Item No. 9 Sodium Nitrate Davies Nitrate Company P. O. Bcx 306 Metuchen, New Jersoy 08840 Mr. A. Wheaton # Item No. 10 Magnesium - Type III, Granulation 12, Jan-M-382 Valley Metallurgical Processing Co. Essex, Connecticut 06426 Mr. Hudson ## Item No. 11 Iron Linoleate Thickel Chemical Corporation Specification TWS-RM-1002 Harshaw Chemical Co. 1945 E. 97th Street Cleveland, Ohio 44106 Bill Riese 216-721-8300 Woods blanking ERLD 0500 - Epoxy Resin Curing Agent Thickol Chemical Corporation Specification TWS-RM-64 Union Carbide Corporation Plastics Division 2330 Victory Parkway Cincinnati, Ohio 45206 Miss Oldiges #### Item No. 13 Asbestos Floats - Magnesium Silicate Filler. Grade KB-797-7TS Wet Volume 400 - 600 ml Thiokol Chemical Corporation Specification TUS-60-28 Asbestos Corporation Ltd. D. R. Fitzgerald Company 5875 North Lincoln Avenue Chicago. Illinois 60645 Mr. Brent Cooper King Beaver Mines. Tetford, Quebec The floats are dried for 72 hours in an oven at 170°F if necessary to remove meisture. # Item No. 14 Thix cin Ξ - Hydrogenated Castor Oil, Thix otropic Agent Thickel Chemical Corporation Specification TWS-RN-65 Baker Caster Oil Company 40 Avenue "A" Bayonne, New Jersey 07002 Mr. Gallagher Iron Octoate - Iron (2 Ethyl Hexoate) Cure Accelerator Thickol Chemical Corporation Specification TWS-RM-65 Carlyle Rubber Company Reading, Ohio Mr. D. S. McKinney Telephone No. 513-821-3660 APPENDIX III Mk 24 Size Cast Candle(1) | MAPI# tb (sec) | | Intensity (x10 ⁶ cd) | Efficiency (x10 ³ cd-sec/g) | Burn Rate (in/sec) | | | |----------------|-------|---------------------------------|--|--------------------|--|--| | 627(3) | 176 | 1.63 | 42.59 | .0938 | | | | 628 | 206 | 1.86 | 52.08 | .0879 | | | | 629 | 208 | 1.87 | 52.54 | .0870 | | | | 630 | 190 | 1.87 | 51.06 | .0905 | | | | 631 | 193 | 1.68 | 47.56 | .0881 | | | | 632 | 185 | 1.82 | 47.89 | .0935 | | | | 633 | 194 | 1.77 | 48.50 | .0887 | | | | 634 | 198 | 1.66 | 46.39 | .0879 | | | | 635 | 209 | 1.69 | 46.35 | .0861 | | | | 636 | 95(2) | 2.97 | 35.75 | .1916 | | | | 637 | 180 | 1.88 | 45.77 | .0961 | | | | 639(3) | 179 | 1.50 | 39.86 | .0922 | | | ⁽¹⁾ Test on NAD Crane MAPI site, 6 July 1967. Intensity and burning times are from the computer printouts. This table supplements the information on page 30 of Thickol Chemical Corporation Final Report to contract NOO164-67-C-0359. ⁽²⁾ Burned through side of case. ⁽³⁾ These Mk 24 Mod 4 units had a composition length of 16.5 inches and a composition weight of 14.85 lbs. Security Classification DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Corporate author) 24. REPORT SECURITY C LASSIFICATION Thickol Chemical Corporation UNCLASSIFTED Wasatch Division 26. GROUP Brigham City, Utah 3 REPORT TITLE FINAL REPORT LIMITED ENVIRONMENTAL TEST PROGRAM FOR ADVANCED CASTABLE FLARE ILLUMINANT (TWP 0267-910) 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHOR(S) (Last name, first name, initial) McDermott. John M. 6. REPORT DATE 74. TOTAL NO. OF PAGES 76. NO. OF REFS August 1967 BA. CONTRACT OR GRANT NO. 94. ORIGINATOR'S REPORT NUMBER(S) MIPR-PG-6-58 b. PROJECT NO. TWP 0267-910 N00164-67-C-0359 9 b. OTHER REPORT NO(S) (Any other numbers that may be assigned NAD Crane RDTR No. 99 10. AVAILABILITY/LIMITATION NOTICES Distribution of this document is unlimited. 12. SPONSORING MILITARY ACTIVITY U. S. Air Force Armament Laboratory Eglin AFB and USNAD Crane, Indiana 13. ABSTRACT A feasibility study for the casting of a 4.5 inch diameter illuminating flare is reported. A limited evaluation of the flares is conducted. The flares are cast with a polyester-epoxy binder system and utilize magnesium as a fuel and sodium nitrate as the oxidant. A liner system between the composition and the aluminum candle case is described. DD .50RM. 1473 0101-807-6800 UNCLASSIFIED Security Classification | VEY WORDS | LIN | K A | LINK B | | LINK C | | |---------------------------|------|------|--------|----|--------|----| | KEY WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | Flares | | | | | | | | Illuminating Compositions | | | | | | | | Cast Flares | | | | | 100 | | | Binder Study | | | 36.2 | | | | | Epoxy Resins | | | 1000 | | | | | Polyester Resins | | | | | | | | iner System | | - 4 | | | . 10 | | | Stress Analysis | | - 66 | | | 100 | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 25. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REFORT TITLE: Enter the complete report title in all mital letters. Titles in all cases should be unclassified. It a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter lest name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE. Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS). (S). (C). or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional.